SEPA FOR YOUR INFORMATION ## Larvicides for Mosquito Control #### larvae EPA evaluates and licenses pesticides he Environmental Protection Agency (EPA) evaluates and registers (licenses) pesticides to ensure they can be used safely. These pesticides include products used in the mosquito control programs which states and communities have established. To evaluate any pesticide, EPA assesses a wide variety of tests to determine whether a pesticide has the potential to cause adverse effects on humans, wildlife, fish and plants, including endangered species and non-target organisms. mosquito officials select control measures that best suit local conditions Officials responsible for mosquito control programs make decisions to use pesticides based on an evaluation of the risks to the general public from diseases transmitted by mosquitoes or on an evaluation of the nuisance level that communities can tolerate from a mosquito infestation. Based on surveillance and monitoring, mosquito control officials select specific pesticides and other control measures that best suit local conditions in order to achieve effective control of mosquitoes with the least impact on human health and the environment. It is especially important to conduct effective mosquito prevention programs by eliminating breeding habitats or applying pesticides to control the early life stages of the mosquito. Prevention programs, such as elimination of any standing water that could serve as a breeding site, help reduce the adult mosquito population and the need to apply other pesticides for adult mosquito control. Since no pesticide can be considered 100% safe, pesticide applicators and the general public should always exercise care and follow specified safety precautions during use to reduce risks. This fact sheet provides basic information on larvicides, a type of pesticide used in mosquito control programs. #### What are Larvicides? larvicides kill insect The mosquito goes through four distinct stages during its life cycle: egg, larva, pupa, and adult (see box). Larvicides kill insect larvae. Larvicides include biological insecticides, such as the microbial larvicides *Bacillus sphaericus* and *Bacillus thuringiensis israelensis*. Larvicides include other chemicals used for controlling mosquito larvae, such as temephos, methoprene, oils, and monomolecular films. Larvicide treatment of breeding habitats help reduce the adult mosquito population in nearby areas. #### How are Larvicides Used in Mosquito Control? larvicides are used as one of several tools in mosquito control State and local agencies in charge of mosquito control typically employ a variety of techniques in an Integrated Pest Management (IPM) approach, which include *surveillance, source reduction, larviciding* and *adulticiding*, to control mosquito populations. Since mosquitoes must have water to breed, source reduction aims to cut down opportunities for breeding, and can be as simple as turning over trapped water in a container to large-scale engineering and management of marsh water. Larviciding involves applying chemicals to habitats to kill pre-adult mosquitoes. Larviciding can reduce overall pesticide usage in a control program by reducing or eliminating the need for ground or aerial application of chemicals to kill adult mosquitoes. #### What are Microbial Larvicides? Microbial larvicides are bacteria that are registered as pesticides for contro of mosquito larvae in outdoor areas such as irrigation ditches, flood water standing ponds, woodland pools, pastures, tidal water, fresh or saltwater marshes, and storm water retention areas. Duration of effectiveness depends primarily on the mosquito species, the environmental conditions, the formulation of the product, and water quality. Microbial larvicides may be used along with other mosquito control measures in a #### **Mosquito Life Cycle** egg - hatch when exposed to water: **larva** - (pl. - larvae) lives in the water; molts several times; most species surface to breathe air; **pupa** - (pl. - pupae) non-feeding stage just prior to emerging as adult; **adult** - flies short time after emerging and after its body parts have hardened. microbial larvicides are bacteria that are registered as pesticides #### integrated pest management (IPM) program. The microbial larvicides used for mosquito control are Bacillus thuringiensis israelensis (Bti) and Bacillus sphaericus (Bs). #### environment when used according to product labels #### methoprene is an insect growth regulator #### microbial larvicides are harmful to insects but not mammals - Bacillus thuringiensis israelensis (Bti) is a naturally occurring soil bacterium registered for control of mosquito larvae. Bti was first registered by EPA as an insecticide in 1983. Mosquito larvae eat the Bti product which is made up of the dormant spore form of the bacterium and an associated pure toxin. The toxin disrupts the gut in the mosquito by binding to receptor cells present in insects, but not in mammals. There are 25 Bti products registered for use in the United States. Aquabac, Teknar, Vectobac, and LarvX are examples of common trade names for the mosquito control products. - Bacillus sphaericus is a naturally occurring bacterium that is found throughout the world. Bacillus sphaericus was initially registered by EPA in 1991 for use against various kinds of mosquito larvae. Mosquito larvae ingest the bacteria, and as with Bti, the toxin disrupts the gut in the mosquito by binding to receptor cells present in insects, but not in mammals. VectoLex CG and WDG are registered B. sphaericus products, and are effective for approximately one to four weeks after application. #### Do Microbial Larvicides Pose Risks to Human Health? The microbial pesticides have undergone extensive testing prior to registration. They are essentially nontoxic to humans, so there are no concerns for human health effects with *Bti*, or *B. sphaericus*, when they are used according to label directions. #### microbial larvicides do not pose concerns for human health or the #### Do Microbial Larvicides Pose Risks to Wildlife or the Environment? Extensive testing shows that microbial larvicides do not pose risks to wildlife, non-target species or the environment. #### to human health or the environment #### What is Methoprene? Methoprene is a compound first registered by EPA in 1975 that mimics the action of an insect growth regulating hormone and prevents the normal maturation of insect larvae. It is applied to water to kill mosquito larvae and it may be used along with other mosquito control measures in an IPM program. Altosid is the name of the methoprene product used in mosquito control and is applied as briquets (similar in form to charcoal briquets), pellets, sand granules, and liquids. The liquid and pelletized formulations can be applied by helicopter and fixed-wing aircraft. temephos is an organophosphate (OP) temephos used according to label directions does not pose unreasonable risks #### Does Methoprene Pose Risks to Human Health? methoprene used in mosquito control programs according to label directions does not pose unreasonable risks Methoprene, used for mosquito control according to its label directions, does not pose unreasonable risks to human health. In addition to posing low toxicity to mammals, there is little opportunity for human exposure, since the material is applied directly to ditches, ponds, marshes or flooded areas which are not drinking water sources. #### Does Methoprene Pose Risks to Wildlife or the Environment? Methoprene used in mosquito control programs does not pose unreasonable risks to wildlife or the environment. Toxicity of methoprene to birds and fish is low, and it is nontoxic to bees. Methoprene breaks down quickly in water and soil, and will not leach into groundwater. Methoprene is highly toxic to some species of freshwater, estuarine, and marine invertebrates if misused. For that reason. EPA has established specific precautions on the label to reduce such risks. control measures in an integrated pest management (IPM) program. Abate is the trade name of the temephos product used for mosquito control. Temephos is applied most commonly by helicopter, but can be applied by backpack sprayers, fixed-wing aircraft, and right-of-way sprayers in either liquid or granular forms. #### Does Temephos Pose Risks to Human Health? Temephos, applied according to the label for mosquito control, does not pose unreasonable risks of human health effects. It is applied to water, and the amount of temephos is very small in relation to the area covered, less than one ounce of active ingredient per acre for the liquid and eight ounces per acre for the granular formulations. Temephos breaks down within a few days in water high dosages of OPs can overstimulate the nervous system temephos is toxic to bees and it can be toxic to some birds and aquatic species if misused **EPA** is currently reviewing temephos films drown larvae, pupae and emerging adults #### What is Temephos? Temephos is an organophosphate (OP) pesticide registered by EPA in 1965, to control mosquito larvae, and is the only organophosphate with larvicidal use. It is an important resistance management tool for mosquito control programs; its use helps prevent mosquitoes from developing resistance to the bacterial larvicides. Temephos is used in areas of standing water, shallow ponds, swamps, marshes, and intertidal zones. It may be used along with other mosquito ## films do not pose a risk to humans #### What is the Current Regulatory Status of Temephos? As part of its responsibility to reassess all older pesticides registered before 1984, EPA is currently reviewing temephos as part of its reregistration process. The review of temephos is scheduled for completion this calendar year. A risk assessment covering all uses of temephos is available to the public on the EPA web site. From the pesticide program home page (see address below), select "OPs," then select "OP Schedule and Documents." and post application exposure is minimal. However, at high dosages, temephos, like other OPs, can overstimulate the nervous system causing nausea, dizziness, confusion. ### What are Monomolecular Films? Monomolecular films are chemicals that spread a thin film on the surface of the water that makes it difficult for mosquito larvae, pupae and emerging adults to attach to the water's surface, causing them to drown. Films may remain active for typically 10-14 days on standing water, and have been used in the United States in floodwaters, brackish waters, and ponds. They may be used along with other mosquito control measures in an IPM program. They are also known under the trade names Arosurf MSF and Agnique MMF. #### Does Temephos Pose Risks to Wildlife or the Environment? #### Do Monomolecular Films Pose Risks to Human Health? Because temephos is applied directly to water, it is not expected to have a direct impact on terrestrial animals, but temephos can be highly toxic to some bird species and aquatic organisms if misused, and it is toxic to bees. For that reason, EPA has established specific precautions on the label to reduce such risks. The registrant of temephos has submitted studies on toxicity to aquatic invertebrates, which are being reviewed by EPA. Monomolecular films, used according to label directions for larva and pupa control, do not pose a risk to human health. In addition to low toxicity, there is little opportunity for human exposure, since the material is applied directly to ditches, ponds, marshes or flooded areas which are not drinking water sources. films pose minimal risks to the environment oils form a coating on the water to drown mosquito larvae, pupae and emerging adults environment for a long time, and are usually applied only to standing water, such as roadside ditches, woodland pools, or containers which contain few non-target organisms. #### What are Oils? oils do not pose a risk to human health, but may be toxic to aquatic animals if misapplied Oils, like films, are used to form a coating on top of water to drown larvae, pupae and emerging adult mosquitoes. They are specially derived from petroleum distillates and have been used for many years in the U.S. to kill aphids on crops and orchard trees, and to control mosquitoes. They may be used along with other mosquito control measures in an IPM program. Trade names for oils used in mosquito control are Bonide, BVA2, and Golden Bear-1111 (GB-1111). #### Do Oils Pose Risks to Human Health? Oils, used according to label directions for larva and pupa control, do not pose a risk to human health. In addition to low toxicity, there is little opportunity for human exposure, since the material is applied directly to ditches, ponds, marshes or flooded areas which are not drinking water sources. #### Do Oils Pose Risks to Wildlife or the Environment? #### Centers for Disease Control and Prevention Oils, if misapplied, may be toxic to fish and other aquatic organisms. For that reason, EPA has established specific precautions on the label to reduce such risks. ## Where Can I get More Information About Larvicides and Mosquito Control? Do Monomolecular Films Pose Risks to Wildlife or the Environment? For more information about mosquito control in your area, contact your state or local health department. The federal Centers for Disease Control and Prevention is also a source of information on disease control, and their Internet web site includes a listing of state health departments. To contact the Monomolecular films, used according to label directions for larva and pupa control, pose minimal risks to the environment. They do not last in the Centers for Disease Control and Prevention (CDC): Call: 970-221-6400 Fax: 970-221-6476 E-mail: dvbid@cdc.gov web site: http://www.cdc.gov #### national toll-free pesticide hotline state agency which regulates pesticides, or from the **National Pesticide Telecommunications Network (NPTN).** The NPTN web site includes links to all state pesticide regulatory agencies. Toll-free hotline: 1-800-858-7378 (9:30 a.m. to 7:30 p.m. EST) daily except holidays. Callers outside normal hours can leave a voice mail message, and NPTN returns these calls the next business day. mosquito control professionals E-mail: nptn@ace.orst.edu web site: http://ace.orst.edu/info/nptn Information on mosquito control programs can also be obtained from the American Mosquito Control Association (AMCA) web site at: federal pesticide program office http://www.mosquito.org. This site also lists many county mosquito agencies. For more information regarding the federal pesticide regulatory programs, contact: **EPA Office of Pesticide Programs (OPP)** Telephone: 703-305-5017 Fax: 703-305-5558 E-mail: opp-web-comments@epa.gov web site: http://www.epa.gov/pesticides 10 EPA regional offices EPA's 10 Regional Offices are also a source of pesticide information, as well as on pesticide program activities in the individual regions. EPA Region I - CT, MA, ME, NH, RI, VT 888-372-7341 www.epa.gov/region01 EPA Region II - NJ, NY, PR, VI 732-321-4391 www.epa.gov/region02 EPA Region III - DE, DC, MD, PA, VA, WV 800-438-2474 EPA Region IV - AL, FL, GA, KY, MS, NC, SC, TN 800-241-1754 www.epa.gov/region4 Information on pesticides used in mosquito control can be obtained from the EPA Region V - IL, IN, MI, MN, OH, WI 800-621-8431 (Region V only) or 312-353-2000 # DRAFT EPA Region VI - AR, LA, NM, OK, TX 800-887-6063 (Region VI only) or 214-665-6444 www.epa.gov/region6 EPA Region VII - IA, KS, MO, NE 800-223-0425 or 913-551-7020 www.epa.gov/region7 EPA Region VIII - CO, MT, ND, SD, UT, WY 800-227-8917 (Region VII only) or 303-551-7020 www.epa.gov/region08 EPA Region IX - AZ, CA, HI, NV, AS, GU 415-744-1500 www.epa.gov/region09 EPA Region X - AK, ID, OR, WA #### Other Helpful EPA Publications For Your Information - How to Use Insect Repellents Safely (735-F-93-052R) For Your Information - Mosquitoes: How to Control Them (735-F-98-003) For Your Information - Naled for Mosquito Control (735-F-00-003) For Your Information - Malathion for Mosquito Control (735-F-00-001) For Your Information - Synthetic Pyrethroids for Mosquito Control (735-F-00-004) 800-424-4372 (Region X only) or **206- 553-1200** www.epa.gov/r10ear